IN THE UNITED STATES DISTRICT COURT FOR THE SOUTHERN DISTRICT OF GEORGIA #### NOTICE OF COUNSEL'S POST-CONVICTION OBLIGATIONS #### 1. Duty of Continuing Representation on Appeal: <u>Retained Counsel</u>: I understand that under 11th Cir.R. 46–10(a), "[r]etained counsel for a criminal defendant has an obligation to continue to represent that defendant until successor counsel either enters an appearance or is appointed under the Criminal Justice Act, and may not abandon or cease representation of a defendant except upon order of the court." *Id*. <u>Appointed Counsel</u>: I understand that under 11th Cir.R. 46–10(c), "Counsel appointed by the trial court shall not be relieved on appeal except in the event of incompatibility between attorney and client or other serious circumstances." *Id*. #### 2. Duties Regarding The Filing of Direct Appeals: I understand that, whether I was retained or appointed to represent my client, I am obligated to fully advise my client about his direct appeal rights including: advising him about the advantages and disadvantages of pursuing an appeal, making a reasonable effort to discover his wishes in that regard, and filing a direct appeal if he so requests, irrespective of any perceived merits of the appeal. *See Roe v. Flores-Ortega*, 528 U.S. 470, 120 S.Ct. 1029, 145 L.Ed.2d 985 (2000); *Thompson v. U.S.*, 504 F.3d 1203 (11th Cir.2007) (counsel has a constitutional duty to adequately consult with his client about an appeal if: (1) any rational defendant would want to appeal (for example, because there are nonfrivolous grounds for appeal), or (2) this particular defendant reasonably demonstrated to counsel that he is interested in appealing). Furthermore, I understand that I should not rely upon the sentencing judge's instructions alone to satisfy my duty to consult with my client, and "[s]imply asserting the view that an appeal would not be successful does not constitute 'consultation' in any meaningful sense." *Thompson*, 504 F.3d at 1207. Rather, I must fully explain to my client the appellate process, the advantages and disadvantages of taking any appeal, and the fact that I am obligated to file an appeal if that is what my client requests, regardless of my recommendation. *Id.* #### 3. Duty Regarding Frivolous Appeals: If, after conscientious review of my client's appeal, I find that the appeal is without merit, I am aware of the option to move the appellate court for leave to withdraw from further representation of the appellant and file a brief pursuant to *Anders v. California*, 386 U.S. 738, 87 S.Ct. 1396, 18 L.Ed.2d 493 (1967). *See, e.g., U.S. v. Dotson*, 2008 WL 1946785 (11th Cir.2008) (unpublished) (standard procedure for Anders briefs); *U.S. v. Hall*, 499 F.3d 152, 155–56 (2nd Cir.2007) (Anders brief substantive requirements). #### 4. Duty to Provide Timely Notice of Decisions Impacting Client's Case: My duties as appellate counsel on direct appeal include my obligation to give the defendant timely notice of any court decision affecting his case. *Smith v. Ohio Dep't of Rehab., and Corr.*, 463 F.3d 426, 433 (6th Cir.2006); *see also id.* at 434 (failure of defendant's counsel to provide him with timely notice of decision of intermediate appellate court on direct appeal was constitutionally deficient performance). | 5. Suggested Filing | ted Filing: | Suggested | 1 | |---------------------|-------------|------------------|---| |---------------------|-------------|------------------|---| | I understand that I am duty-bound to not only consult with my client following convi | iction and sentence, | |---|----------------------| | but also have him or her express, in writing, his or her decision whether or not to appeal. | | | Rec'd this_ | day of | ., 20 | |-------------|--------|--------------------------| | Sign: | Print | , Attorney for Defendant | # IN THE UNITED STATES DISTRICT COURT FOR THE SOUTHERN DISTRICT OF GEORGIA ## POST-CONVICTION CONSULTATION CERTIFICATION ### TO BE COMPLETED AND FILED BY COUNSEL: | I,[print name] | , attorney for | [print name], | |--|--|---| | certify that I this day met with my client, | | [print name] and: | | • I found him/her to be of sound mind, clearegarding his/her right to appeal from the co | <u>-</u> | | | • I have fully explained to him/her the appe | llate process, including that he | e/she | | (a) has the right to a direct a free of charge, if he/she is indigent, | | cuit, with assistance of counsel, ne | | (b) must timely file a notice of appear | al and | | | (c) comply with all appellate form-c | ompletion and briefing obliga | tions; | | • I have advised him/her about the advantag | es and disadvantages of pursu | ing an appeal; | | • I have thoroughly inquired of him/her abo | ut his/her interest in appealing | g his/her conviction. | | It is in that light that (check one): | | | | he/she has decided to file an a | appeal and thus has instru | cted me to file it for him/her. | | he/she has decided not to file an app
to do so. Those consequences inclu-
led up to his/her conviction, including
corpus, 28 U.S.C. § 2255, or other ju | de the waiver of his/her right ng in the future, should he/sho | to complain about the process that
e decide to seek any form of habeas | | Thisday of, 20 | | | | | Print: | name of attorney | | | Sign: | signature of attorney | | Witnessed: | D | | | | Print: | | | | Sign: | signature of defendant | # TO BE COMPLETED BY THE DEFENDANT: | I,[pr | int name | , certify | that | I | this | day | met | with | my | attorney, | |---|--------------------|------------|----------|------------|-----------------|---------|--------|---------|------------|-------------| | [print | name] and | l: | | | | | | | | | | • I am of sound mind, clear-headed, and my right to appeal my conviction and sent | | | all of | wh | at m | y atto | rney l | nas ad | vised | me about | | • My attorney has fully explained to me th | e appellate | e process, | includ | ling | that | I | | | | | | (a) have the right to a direct appea
if I am indigent, but to exercise that | | eventh Ci | rcuit, v | with | assis | stance | of co | ounsel, | free | of charge, | | (b) must timely file a notice of app | eal and | | | | | | | | | | | (c) comply with all appellate form- | -completic | n and brie | efing o | blig | gation | ıs; | | | | | | • My attorney has advised me about the ac | lvantages | and disad | vantag | es c | of pur | suing | an ap | peal; | | | | • My attorney has thoroughly inquired of | me about r | ny interes | t in ap | pea | ling r | ny co | nvicti | on. | | | | It is in that light that (check one): | | | | | | | | | | | | I have decided to file an ap | peal and | thus hav | e inst | ruc | ted n | ny at | torne | y to 1 | file i | t for me. | | I have decided not to file an application failing to do so. Those consequents that led up to my conviction, in corpus, 28 U.S.C. § 2255, or other | ences including in | de the wa | aiver o | f m
uld | y rigl
I dec | ht to o | compl | ain ab | out th | ne process | | Thisday of, 20 | | | | | | | | | | | | | Print | | | | | | | n | ame c | of attorney | | | Sign | | | | | | | _signa | ture c | of attorney | | Witnessed: | Dele | | | | | | | | . . | 1-614 | | | | | | | | | | | | defendant | | | Sign | l : | | | | | S | ıgnatu | re of | defendant | **FILING:** Counsel must file this form in the trial-court record of the defendant's case within ten business days following its completion. Attach this as the second page of a document bearing the caption of your client's case with this title: "POST–CONVICTION CONSULTATION CERTIFICATION."